“The Beginning in the End”: Frames, Gutters, and Resolution in Ovid’s Metamorphoses 15

The parallel episodes of the cosmogony (1.5-88) and the speech of Pythagoras (15. 75-478) have frequently been interpreted as creating a philosophical frame around the mythological narratives in Metamorphoses 1-14 (e.g., Wheeler 115); however, this frame excludes the important Roman episodes in Book 15: Egeria’s mourning and the transformation of Hippolytus into Virbius (485-551), Cipus’ rejection of monarchial power (565-621), the translatio of Aesculapius (626-744), and the deifications of Julius Caesar and Augustus (745-870) (e.g., Barchiesi 184). In this paper, I will explore how the relationship between this philosophical frame and the metapoetic frame created by Ovid’s proem (1.1-4) and epilogue (15.871-879) impacts those narratives. Specifically, I regard the well-known resistance of the Metamorphoses to closure (e.g., Barchiesi) as a consequence of the transitional and anticipatory mood created by the placement of these episodes between the poem’s two primary frames.

While most studies of framing devices in the Metamorphoses have focused on the “Chinese box” technique, a.k.a. embedded narrative, which dominate the mythological episodes (e.g., Orpheus’ songs in Book 10), I focus on Ovid’s use of large-scale framing devices through a new approach to narrative frames proposed in 2009 by Erik Berlatsky. This methodology stresses the creation of space(s) between framing devices, which Berlatsky calls “gutters,” a term borrowed from the page layout of graphic novels (174ff). This analogy strongly emphasizes the role played by the reader in the creation of meaning from the complex interactions of multiple frames (184), in contrast to the traditional metaphor of the singular picture frame. This new model is especially attractive for analyzing intricate narrative structures, such as those found in the Metamorphoses, and in particular, can help explain how the placement of the Roman episodes in Metamorphoses 15 directly contributes to their interpretive ambiguity.

Ovid’s dramatic emphasis on the gutter between the Metamorphoses’ principal frames induces the reader to approach these episodes differently from the mythological narratives contained within the philosophical frame. While the transparency and permeability of Ovid’s framing technique permits each of these episodes to look back to, and to provide some degree of conclusion for, the narratives which have preceded them, the sense of transition between Greece and Rome, myth and history overwhelms any impression of closure (e.g., Barchiesi 185-6). While Ovid literalizes this theme through the catalogue-journey of Aesculapius from Epidaurus to Rome, itself a reflection of other similar travelogues in the Metamorphoses (e.g., Phaethon and Medea), the emphasis on transition more importantly surfaces through the transformation of Rome from republic to empire and through the deifications/castasterizations of Hippolytus, Aesculapius, Julius Caesar, Augustus, and finally Ovid himself. Thus, the forward-looking conclusion of the Metamorphoses invites the reader to continue his/her personal exploration of the difficult concepts explored throughout the poem, and, especially to relate Pythagoras’ doctrine of constant change to the issues of Roman imperial power which are, at last, directly confronted in Book 15.

Works Cited

Barchiesi, Alessandro. “Endgames: Ovid's Metamorphoses 15 and Fasti 6.” In Classical closure: reading the end in Greek and Latin literature, edited by Deborah H. Roberts, Francis M. Dunn, and Don Fowler, 181-208. Princeton, N.J.: Princeton University Press, 1997.

Berlatsky, Eric. “Lost in the Gutter: Within and Between Frames in Narrative and Narrative Theory.” Narrative 17 (2) (2009): 162-187.

Wheeler, Stephen Michael. Narrative Dynamics in Ovid's Metamorphoses. Classica Monacensia Bd. 20. Tübingen: Narr, 2000.

